

Earth's Magnetosphere

CCMC/SWRC SW REDI

NASA Goddard Space Flight Center

Magnetic Field of the Earth

The Earth's magnetic field is similar to that of a bar magnet. The magnitude varies over the surface of the Earth in the range 0.3 to 0.6 Gauss.

Earth's Magnetic Field – Our Shield

The solar wind pushes and stretches Earth's magnetic field into comet-shaped region called the magnetosphere. The magnetosphere and Earth's atmosphere protect us from the solar wind and other kinds of solar and cosmic radiation.

Spatial Scales

Watch the video

Mysteries of the Sun

http://missionscience.nasa.gov/sun/sunVideo_04magnetosphere.html

Lagrangian Point – L1

Advanced

Explorer

Composition

L1 (Solar Wind Monitor ACE location): $\sim 200~R_E$ sunward You can (almost) fit 1 Sun between the Earth and L1. $2~R_S$ (Solar diameter) $\sim 220~R_E$

Solar Wind Speed Variations (ACE observations)

High Speed Streams (HSS)

May 2010 – Feb 2011 (9 months)

Solar Wind Parameters at ACE

Apr 5 - 7, 2010

[units]
Magnetic field [nT] B_x, B_y, B_z

[nT = nanotesla]

 $1 \text{ nT} = 10^{-5} \text{ Gauss}$

Velocity [km/s]

Density [part/cm³]

Coordinate Systems: X, Y, Z ?

Geocentric Solar Ecliptic (GSE):

X axis: Earth to Sun

Z-axis: Perpendicular to Ecliptic (toward Ecliptic North Pole)

Geocentric Solar Magnetospheric (GSM):

X axis: Earth to Sun

Z-axis: Projection Earth's magnetic dipole axis on GSE Y-Z plane

Magnetosphere for Southward and Northward IMF Orientation

Interplanetary Field Northward

Magnetosphere in Global MHD Simulations:

Global MHD Models: Gombosi et al), OpenGGCM (Raeder), LFM (Lyon et al)

Northward IMF

Red lines (closed): Magnetic field (MF) lines with both ends connected to the Earth **Black lines** (open): MF lines with only one end a the Earth

Blue lines (interplanetary): MF lines with both ends in the interplanetary space

Southward IMF

Red lines (closed): Magnetic field (MF) lines with both ends connected to the Earth **Black lines** (open): MF lines with only one end a the Earth **Blue lines** (interplanetary): MF lines with both ends in the interplanetary space

North to South Turning

Magnetosphere in Different Cut Planes

 $y [R_E]$

Model at CCMC: BATSRUS

Quiet vs. Compressed

Magnetopause Stand-off Distance

Degree of compression of Magnetosphere due to dynamic pressure of solar wind (interplanetary shock or HSS)

r0 <=6.6 Re – model product

Events: Apr 5, 2010,

Dec 28, 2010

Jan 6, 2011, 22:30 UT

Non-event: Dec 1-7, 2010

Kp

"planetarische Kennziffer" (= planetary index).

- Geomagnetic activity index range from 0-9 disturbance levels of magnetic field on the ground - currents
- Non-event period of 12/01/2010 –
 12/7/2010
- 2. Moderate event April 5, 2010
- 3. Extreme event Oct 29 Oct 31, 2003

http://bit.ly/Kp_layout

Threshold Kp>=6

Inner Magnetosphere (up to ~ 10 RE)

Electron Total Flux. Energy 63.3 keV. Color Contour

Earth radius

Ring Current: Quiet vs. Active

HSS and Radiation Belt Electron Flux Enhancement

Click the check boxes to toggle series visibility

☑Bulk Speed Zoom: In Out full Pan: left right

iSWA Layout:

http://iswa.gsfc.nasa.gov/IswaSystemWebApp/index.jsp?

```
 i\_1=327\&1\_1=9\&t\_1=2130\&w\_1=1372\&h\_1=403\&s\_1=2010-04-07\%2000:00:00.0!3! \\ \&i\_2=335\&1\_2=32\&t\_2=300\&w\_2=800\&h\_2=400\&s\_2=2010-04-06\%2022:30:00.0!3! \\ &i\_3=41\&1\_3=878\&t\_3=734\&w\_3=495\&h\_3=416\&s\_3=2010-04-05\%2010:00:00.0_0\_10\_3\&i\_4=51\&1\_4=858\&t\_4=1209\&w\_4=509\&h\_4=477\&s\_4=2010-04-05\%2010:00:00.0_1\_80\_3\&i\_5=337\&1\_5=836\&t\_5=300\&w\_5=800\&h\_5=400\&s\_5=2010-04-07\%2000:00:00:00.0!3!
```


iSWA Layout: 04/05/2010

http://1.usa.gov/14w5DoF